

Page 1

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Microsoft PowerPoint 2007

Beginning

Educational Technology Center

PowerPoint Presentations on the Web 2

Starting PowerPoint 2
Opening a Presentation 2

Microsoft Office Button 3
Quick Access Toolbar 3

The Ribbon .. 4
Keyboard Shortcuts 4

Help ... 4
Outline and Slides Pane 5
Slide Sorter View 6

Viewing the Slide Show in Play Mode 6
Tips and Tricks - Playing the Slide Show ... 6

Converting from Older Versions 6
Using the Mouse during a Presentation....... 7

Starting a Blank Presentation 7
Applying and Customizing a Theme 7

Adding More Slides 8
Changing the Layout of a Slide 8

Entering Text ... 8

Spell Check ..9

Saving the Slide Show9
Text Boxes ...9

Text Appearance 10
Mini toolbar ... 10

Bulleted and Numbered Lists.................... 11
Changing Line Spacing 12

Changing the Slide Master........................ 12
Modifying the Presentation 12
Pictures .. 13

Animating an Object (Text or Pictures) 16
Changing the Order Objects Play 17

Slide Transitions....................................... 17
Rehearse Timings 17

Self-Running Show 18
Sounds ... 18

Printing .. 19
Saving as PDF .. 19

Templates ... 20

Resources for this class can be found at http://www.davis.k12.ut.us/district/etc/documents/pwrpt_beg_doc.html

Page 2

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

PowerPoint Presentations on the Web

Sample PowerPoint Presentations from Davis School District

 Sample PowerPoint presentations are available on the web from Davis School District.

 Open the Internet.

 In the address line, enter http://www.davis.k12.ut.us/district/etc/powerpoint.html

 Press the Enter key.

Finding Presentations on the Web through Google

 Open the Internet and go to http://www.google.com

 Click on Advanced Search.

 Enter words or phrases to describe desired results.

 On the File Format line, click on the down arrow

and choose Microsoft PowerPoint (.ppt).

 Click on the Google Search button at the top.

Playing a PowerPoint Presentation on the Web

 Navigate to the PowerPoint presentation.

 Click on the link.

 Click on the Open button.

 The presentation opens in PowerPoint 2007

Saving a PowerPoint Presentation

 Navigate to the PowerPoint presentation.

 Click on the link.

 Click on the Save button.

 Navigate to the location where the presentation is to be saved.

 Notice the name of the presentation and change if desired.

 Click on the Save button.

Starting PowerPoint

 On the Start button, click on All Programs  Microsoft Office  Microsoft PowerPoint.

Opening a Presentation

 Click on the Microsoft Office Button and then click on Open.

 Navigate to the location of the PowerPoint file.

 Choose the name of the file and click on the Open button.

http://www.davis.k12.ut.us/district/etc/powerpoint.html
http://www.google.com/

Page 3

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Microsoft Office Button

 The Microsoft Office Button is in the top left corner of the

window and provides access to open, save, and print documents.

 Click on the Microsoft Office Button and then click on the

desired option.

 Menu options with an arrow have additional choices available in the area to the right.

 The PowerPoint Options button at the bottom of the window allows the user to make

adjustments to PowerPoint such as color scheme, display options, AutoCorrect options,

and spelling.

Quick Access Toolbar

 The Quick Access Toolbar is just to the right of the Microsoft Office Button.

 When the cursor is over a button, the name of the button is displayed.

 The options available when Microsoft Office 2007 is first installed include Save, Undo,
and Redo.

Customizing the Quick Access Toolbar

 To add an item, click on the Customize Quick Access Toolbar drop down arrow at the

end of the Quick Access Toolbar and click on the desired item.

 Options with a check mark in front of them are displayed on the Quick Access

Toolbar.

 To remove a button, click on the Customize Quick Access Toolbar drop down arrow

at the end of the Quick Access Toolbar and click on the desired item. (This removes

the checkmark from in front of the item.)

 To add a command button from the Ribbon, right click on the desired command

button and choose Add to Quick Access Toolbar.

 To remove a command button that has been added to the Quick Access Toolbar, right

click on the button on the Quick Access Toolbar and choose Remove from Quick

Access Toolbar.

Changing the Order of the Buttons on the Quick Access Toolbar

 Click on the Customize Quick Access Toolbar drop down arrow at the end of the Quick Access

Toolbar and choose More Commands….

 In the column on the right below Customize Quick Access Toolbar, click on the item to be

moved.

 To move the item up, click on the up arrow at the right.

 To move the item down, click on the down arrow at the right.

 Click on OK.

Position of the Quick Access Toolbar

 The Quick Access Toolbar is usually located to the right of the Microsoft Office Button.

 To place the Quick Access Toolbar below the Ribbon, click on the Customize Quick Access Toolbar

drop down arrow and choose Show Below the Ribbon.

 To place the Quick Access Toolbar back next to the Microsoft Office Button, click on the Customize

Quick Access Toolbar drop down arrow and choose Show Above the Ribbon.

Page 4

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

The Ribbon

 The Ribbon runs across the top of the window.

 The Ribbon consists of 3 types of items.

o Tabs – This is the main level and includes Home, Insert, Page Layout, etc.

o Groups – Each tab has several groups that show related items together.

o Commands – A command is a button in a group or an item in a list.

 Some tabs are only available when a particular item is selected. For example, the Picture Tools tab is only

shown when a picture is clicked on.

Using the Ribbon

 Click on the desired tab.

 The commands under each tab are grouped. The name of the group is at the bottom.

 Some groups have a Dialog Box Launcher button which opens the dialog box with more

commands.

Minimizing/Restoring the Ribbon

 To minimize the Ribbon, click on the Customize Quick Access Toolbar drop down arrow and choose

Minimize the Ribbon (a checkmark is now displayed in front of Minimize the Ribbon)

o OR double click on the currently selected tab on the Ribbon.

 To display the Ribbon, click on the Customize Quick Access Toolbar drop down arrow and choose

Minimize the Ribbon (the checkmark in front of Minimize the Ribbon is removed.)

o OR double click on the currently selected tab on the Ribbon.

Keyboard Shortcuts

 Press the Alt key on the keyboard to display the keystrokes for the tabs.

 Press the desired key such as H for the Home tab.

 Continue pressing the indicated keys and/or down arrow to make the desired choices.

 To remove the keystroke markers from the screen, press the Alt key.

Help

 Click on the Microsoft Office PowerPoint Help button in the top

right corner.

 Type the desired word in the search box and then press the Enter key.

 Choose the desired topic from the ones displayed.

 To research another topic, enter the desired word in the search box

and then press the Enter key.

 Note – An active Internet connection will find more results.

Page 5

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Outline and Slides Pane

 On the left side is the Outline and Slides Pane.

 The Outline tab displays an outline of the presentation.

o Text can be entered directly into the outline.

 The Slide tab shows thumbnails of each slide.

o Click on the desired slide to display it in

the Slide Pane.

 Click on the X at the top right corner of the pane to

close it.

 To bring the pane back, on the Ribbon, click on

View tab and in the Presentations Views group,

click on the Normal button.

Slide Pane

 In the middle of the screen is the Slide Pane.

 This is the working area most people use.

Notes Pane

 At the bottom is the Notes Pane.

 Notes for the presenter can be entered in the Notes Pane.

 Notes are associated with the slide that is showing.

 Note – The notes do not show up when viewing the slide show. There is an option to print the notes.

Changing the Size of the Panes

 Place the cursor over the line that divides the panes. (The cursor changes to a two-headed arrow.)

 Click and drag to the desired size.

Zooming in on the Slide in Normal View

 The Zoom bar is in the bottom right corner of the window.

 Click on the Zoom slider and drag it until the slide is the desired size.

 To make full use of the size of the Slide Pane, click on the Fit slide to current window button to the right

of the Zoom slider.

Changing the View

 The view of the window can be changed with buttons at the bottom right of the Outline and Slides Pane

 OR on the Ribbon, click on the View tab and in the Presentation Views group, click on the desired view.

Ribbon Button Button Name Description

 Normal View Click on this button to see the three panes.

 Slide Sorter View
Click on this button to see thumbnails of the slides.

Double click on a slide to open it in the Slide Pane.

 Notes Page

Click on this button to see the presentation with

notes for each slide.

 Slide Show View

Click on this button to play the show starting with

the slide that is currently selected.

Page 6

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Slide Sorter View

 To change the order of the slides, click and drag a slide to the new location

 OR Cut and Paste:

o Right click on the slide to be moved and choose Cut.

o Right click on the slide at the desired location and choose Paste.

 The new slide will be pasted after the selected slide.

 To change the size of the thumbnails, click on the slider of the Zoom bar and drag it to adjust the

thumbnails to the desired size.

Viewing the Slide Show in Play Mode

 On the Ribbon, click on the Slide Show tab and in the Start Slide Show group

click on the From Beginning button or the From Current Slide button. (Press

F5 to play the slide show from the beginning.)

 OR to play the slide show from the current slide, click on the Slide Show button

located at the bottom right of the window.

Tips and Tricks - Playing the Slide Show

Keyboard Specials

Action Keystroke Action Keystroke

Previous Slide Left Arrow key or

Page Up key

Next Slide Right Arrow key, Spacebar

key, Page Down key, or Enter

Go to the first slide Home key Go to the last slide End key

Stop the slide show Esc key

Converting from Older Versions

 Microsoft Office 2007 can open documents created in all previous versions of PowerPoint. Previous

versions will be opened in compatibility mode. (You will know if a document has been opened in

compatibility mode because it will say “compatibility mode” next to the name of the file on the title bar.)

 Documents that have been opened in compatibility mode may not have the same features on the Ribbon as

documents created in or converted to the Microsoft Office 2007 version, i.e. instead of SmartArt Graphics,

it may be Design Gallery objects.

 Documents created in previous versions of Microsoft Office can be converted to the Microsoft Office 2007

version. An advantage for converting documents to the newest version is that it will give you access to all

the new features.

Converting from Older Versions

 To convert an open document:

o Click on the Microsoft Office Button and choose

Convert.

o Click on OK.

Page 7

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Using the Mouse during a Presentation

 Right clicking on the slide brings up slide show options.

Go to Slide

 You can go directly to a particular slide in the presentation.

 Right click on the slide.

 Click on Go to Slide  and choose the desired slide from the list.

Black or White Screen

 The presentation can be paused by bring up a black or a white screen.

 Right click on the slide.

 Click on Screen  and choose Black Screen or White Screen.

 To return to the presentation, right click and click on Screen  Unblack

Screen or Screen  Unwhite Screen.

Annotations

 Annotations (notes) can be made on a slide.

 Right click on the slide.

 To write with a fine line, click on Pointer Options  Ballpoint Pen.

 To write with a bold line, click on Pointer Options  Felt Tip Pen.

 To highlight text, click on Pointer Options  Highlighter.

 Make the desired annotations.

 To return to normal, right click and click on Pointer Options  Arrow.

 When the presentation is closed, click on the Keep button to keep the

annotations or click on the Discard button to remove them.

Starting a Blank Presentation

 Starting PowerPoint opens a new presentation OR

 Click on the Microsoft Office Button and then click on New.

 In the Templates pane, click on Blank and Recent.

 In the Blank and Recent pane, click on Blank Presentation.

 Click on the Create button.

Applying and Customizing a Theme

 On the Ribbon, click on the Design tab.

 In the Themes group, click on the More button located to the far right of the thumbnails.

 Click on the desired theme.

o Note – Holding the cursor over a theme without clicking displays the slide with the theme. This

also applies to each of the choices mentioned below.

 In the Background group, click on the Background Styles button and choose the desired background.

 In the Themes group, click on the Colors button and choose the desired color scheme.

 In the Themes group, click on the Fonts button and choose the desired font theme.

 In the Themes group, click on the Effects button and choose the desired effect.

Page 8

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Applying a Theme to Selected Slides

 Click on the slide the theme is to be applied to.

 To select more than one slide, hold down the Control key and click on the additional slides.

 Click on the Design tab.

 In the Themes group, right click on the desired theme and choose Apply to Selected Slides.

Adding More Slides

 Click on the slide thumbnail where the new slide should go.
o The new slide will be inserted after the selected slide.

 On the Ribbon, click on the Home tab.

 In the Slides group, click on the down arrow of the New Slide button and click on the desired layout for the

new slide.

Changing the Layout of a Slide

 Click on the slide thumbnail to be changed.

 On the Ribbon, click on the Home tab.

 In the Slides group, click on the Layout button and choose the desired layout.

Entering Text

Entering a Title

 Click on the title/subtitle field on the slide.

 Enter the text.

 Click outside of the text field when finished.

Entering Bullets

 See Bulleted and Numbered Lists on page 11.

Cutting and Pasting Text

 Select the text to be moved.

 Press Ctrl X

 OR on the Ribbon, click on the Home tab.

o In the Clipboard group, click on the Cut button.

 Click where the selected text is to be moved.

 Press Ctrl V

 OR on the Ribbon, click on the Home tab.
o In the Clipboard group, click on the Paste button.

Copying and Pasting Text

 Select the text to be copied.

 Press Ctrl C

 OR on the Ribbon, click on the Home tab.
o In the Clipboard group, click on the Copy button.

 Click where the selected text is to be copied.

 Press Ctrl V

 OR on the Ribbon, click on the Home tab.

o In the Clipboard group, click on the Paste button.

Page 9

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Spell Check

Right Click Correct

 Right click on the word in question. (The word is marked with red underscore.)

 Select from the words at the top of the box

 OR on the Ribbon, click on the Review tab.

o Click on Spelling and use the Spell Checker as noted below.

Using the Spell Check

 On the Ribbon, click on the Review tab.

 In the Proofing group, click on the Spelling button.

 Click on the Ignore button to leave the spelling of a word as

it is.

 To change the spelling of a word, choose the correct spelling

from the list of Suggestions and click on the Change button.

 Click on the Close button when finished.

Saving the Slide Show

 Click on the Microsoft Office Button and then click on the Save As... button.

 Enter a title for the slide show.

 Be sure to notice where you are saving the slide show.

 Click on the Save button.

Saving to a Previous Version

 Files created with PowerPoint 2007 can be opened and worked on in the older versions, but a plugin is

required.

 Click on the Microsoft Office Button and then click on Save As.

 Check the name of the slide show and make changes as needed.

 In the Save as type box, click on the down arrow and choose PowerPoint 97-2003 Presentation.

 Click on the Save button.

Text Boxes

Creating a Text Box

 On the Ribbon, click on the Insert tab.

 In the Text group, click on the Text Box button.

 Click and drag on the slide to create the text box.

 Note – A text box cannot be created within another text box.

Moving a Text Box

 Click in the text box.

 Move the cursor to the edge of the box.

 Note - The cursor changes to a four-headed arrow.

 Click and drag the box to the desired location.

Page 10

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Resizing a Text Box

 Click in the text box.

 Move the cursor to a corner of the box. (The box at the corner is called a handle.)

 Note - The cursor changes to a two-headed arrow.

 Click and drag to change the size of the box.

Deleting a Text Box

 Click in the text box.

 Click on the border of the text box.

 Press the Delete key on the keyboard.

Text Appearance

Changing the Font and Font Attributes

 Highlight the text.

 On the Ribbon, click on the Home tab.

 In the Font group, choose the desired font, font style, font

size, or font color.

o Note – The font size can also be changed by using

the Increase Font Size and the

Decrease Font Size buttons.

 OR on the Ribbon, click on the Home tab.

 In the Font group, click on the Dialog Box Launcher

button located in the bottom right corner.
o Choose the desired font, font style, font size, or

font color.

o Click on OK.

 Note - Some resizing of the font takes place automatically

as more text is added to a slide.

Changing Text Justification

 Highlight the text.

 On the Ribbon, click on the Home tab.

 In the Paragraph group, choose the desired alignment.

Mini toolbar

 The Mini toolbar is a semi-transparent toolbar which appears when text is selected.

 Highlight text to be formatted.

 Use the buttons on the Mini toolbar to make the desired changes to the text.

 If the Mini toolbar has disappeared, right click on the highlighted text to

bring up the Mini toolbar.

Page 11

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Bulleted and Numbered Lists

Entering Bullets

 Click on the bullet text field.

 Type the desired text.

 Press the Enter key to move to the next bullet.

 Press the Tab key to create sub-bullets

 OR on the Ribbon, click on the Home tab.

o In the Paragraph group, click on the Increase Indent button.

 To decrease the indentation, hold down the Shift key and press the Tab key

 OR on the Ribbon, click on the Home tab.

o In the Paragraph group, click on the Decrease Indent button.

Turning off Bullets or Numbering

 Click in the line of text that is bulleted or numbered.

 On the Ribbon, click on the Home tab.

 In the Paragraph group, click on the Bullets button to turn off bullets.

 In the Paragraph group, click on the Numbering button to turn off numbering.

Switching between Bullets and Numbering

 Highlight the desired text or click in the line of text.

 On the Ribbon, click on the Home tab.

 In the Paragraph group, click on the Numbering button to change to numbering.

 In the Paragraph group, click on the Bullets button to change to bullets.

Modifying Bulleted or Numbered Lists

 Highlight the desired text.

 On the Ribbon, click on the Home tab.

 In the Paragraph group, click on the Bullets down arrow and then

click on Bullets and Numbering….

 For bulleted text:

o Click on the Bulleted tab.
o Click on the desired type of bullets.

o Click on the Customize button for more options.

 Note - Choosing a different font will give other

choices for bullets, (i.e. Wingdings, etc.)

 Click on OK.

o Adjust the Size as desired.

o Change the color of the bullet as desired.

o Click on OK.

 For numbered text:

o Click on the Numbered tab.

o Choose the desired type of numbering.
o Adjust the Size as desired.

o Change the color of the numbering as desired.

o Click on OK.

Page 12

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Changing Line Spacing

 Highlight the text to be changed.

 On the Ribbon, click on the Home tab.

 In the Paragraph group, click on the Line Spacing button

and change the line spacing as desired.

 OR on the Ribbon, click on the Home tab.

o Click on the Line Spacing button and choose Line

Spacing Options.

 In each of the sections, make the desired adjustments.

 Note - The Before paragraph and After paragraph

choices in the Spacing section separate bulleted items and

paragraphs.

 Click on OK.

Changing the Slide Master

 Making changes to the Slide Master affects the entire presentation.

 On the Ribbon, click on the View tab.

 In the Presentation Views group, click on the Slide Master button.

 The Slide Pane on the left displays the types of slides used in the

presentation.

 Holding the cursor over a slide type displays the name of the layout and the number of

slides in the presentation using that layout.

 Click on the desired Slide Master.

 Click on the parts of the slide that are to be changed and make the changes.

o Changes might include the font style, font size, bullet symbols and colors, etc.

 On the Ribbon, click on the Slide Mater tab.

 In the Close group, click on the Close Master View button.

 Note – Changes made before editing the Master Slide will not be affected.

Modifying the Presentation

Arranging the Slides

 Slide Sorter View
o Click on the Slide Sorter button at the bottom right of the window

o OR on the Ribbon, click on the View tab, and in the Presentation Views group,

click on the Slide Sorter button.
o Click on the slide to be moved and drag it to the new location.

o Note - As the slide is dragged to the new location, a vertical bar will show where the slide will go

when the mouse button is released.

 Normal View

o Click on the Normal button at the bottom right of the window

o OR on the Ribbon, click on the View tab, and in the Presentation Views group,

click on the Normal button.
o In the Slide Pane, click on the slide to be moved and drag it to the new location.

 Cut and Paste
o Right click on the slide to be moved and choose Cut.

o Right click on the slide at the desired location and choose Paste.

 The new slide will be pasted after the selected slide.

Page 13

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Deleting a Slide

 Slide Sorter View
o Click on the Slide Sorter button at the bottom right of the window

o OR on the Ribbon, click on the View tab, and in the Presentation Views group,

click on the Slide Sorter button.
o Click on the slide to be deleted and press the Delete key.

 Normal View

o Click on the Normal button at the bottom right of the window

o OR on the Ribbon, click on the View tab, and in the Presentation Views group,

click on the Normal button.
o In the Slide Pane, click on the slide to be deleted and press the Delete key.

Adding Notes to a Slide

 Click on the slide thumbnail to which the notes are to be added.

 Click in the Notes Pane and add the desired information.

Pictures

Inserting a Picture from Clip Art

 For best search results, an Internet connection is required.

 On the Ribbon, click on the Insert tab.

 In the Illustrations group, click on the Clip Art button.

 In the Clip Art pane, type a word in the Search for box.

 Click on the Go button.

 Scroll through the list to find the desired clipart.

o The small world icon in the bottom left hand corner of the thumbnail
indicates that the picture is located on the Internet at Microsoft’s

website.

o The yellow star icon in the bottom right hand corner of the thumbnail

indicates the picture is animated.

 To view the animation, right-click on the thumbnail and choose

Preview/Properties.

 Click on the desired picture to add it to the slide.

 Searching for a Different Picture
o Enter a new word in the Search text: box.

o Click on the Go button.

Inserting a Picture from Files

 On the Ribbon, click on the Insert tab.

 In the Illustrations group, click on the Picture button.

 Navigate to the location of the picture, i.e. the My Pictures folder.

 Click on the desired picture.

 Click on the Insert button.

Copying Pictures from the Internet

 Find the picture on the Internet.

 Right click on the picture and choose Copy.

 Click on the slide thumbnail where the picture will be placed.

 Right click on the slide and choose Paste.

Page 14

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Saving Pictures from the Internet

 Find the picture on the Internet.

 For a list of picture sites, go to http://www.davis.k12.ut.us/district/etc/cathy/clipart.html

 Note - Be sure to read the Terms of Use on the site with the picture. Don’t use it without permission.

 Right click on the picture and choose Save Picture As....

 Navigate to where you are going to save the picture, i.e. the My Pictures folder.

 Change the name of the picture if desired.

 Click on Save.

Deleting a Picture

 Click on the picture.

 Press the Delete key.

Moving a Picture

 Click in the middle of the picture and drag it to the desired location.

 Note – The cursor changes to a four-headed arrow.

Resizing a Picture

 Click on the picture to select it.

 Move the cursor to a handle (circle) at the corner.

 Note – The cursor changes to a double-headed arrow.

 Click and drag towards the center of the picture to make it smaller OR away from the picture to make it

larger.

Rotating a Picture

 Double click on the picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Arrange group, click on the Rotate button and choose the desired rotation.

 OR click on the green dot above the picture and drag the picture to the desired angle.

Adjusting the Brightness of a Picture

 Double click on the picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Adjust group, click on the Brightness button and choose the desired

brightness.

 Note – Holding the cursor over a choice without clicking displays the picture with that choice.

Adjusting the Contrast of a Picture

 Double click on the picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Adjust group, click on the Contrast button and choose the desired contrast.

 Note – Holding the cursor over a choice without clicking displays the picture with that choice.

http://www.davis.k12.ut.us/district/etc/cathy/clipart.html

Page 15

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Recoloring a Picture

 Double click on the picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Adjust group, click on the Recolor button and choose the desired brightness.

 Note – Holding the cursor over a choice without clicking displays the picture with that choice.

Setting a Transparent Color

 Double click on the picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Adjust group, click on the Recolor button and choose Set Transparent Color.

 In the picture, click on the color that is to become transparent.

Picture Styles

 Styles can be quickly applied to pictures.

 Double click on the desired picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Picture Styles group, click on the More button (bottom down arrow) of the

styles window.

 Click on the desired style.

 Note – Holding the cursor over a style without clicking displays the picture with that style.

Changing the Picture Shape

 Double click on the desired picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Picture Styles group, click on the Picture Shape button and choose the desired shape.

 Note – Holding the cursor over a shape without clicking displays the picture with that shape.

Changing the Picture Border

 Double click on the desired shape or object.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Picture Styles group, click on the Picture Border button and choose the desired border.

 Note – Holding the cursor over a border without clicking displays the picture with that border.

Changing the Picture Effects

 Double click on the desired shape or object.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Picture Styles group, click on the Picture Effects button and choose the desired effect.

 Note – Holding the cursor over an effect without clicking displays the picture with that effect.

Changing the Order of Layered Pictures

 Right click on the picture and choose Bring to Front  or Send to Back  and the desired option.

o Bring to Front puts the picture on top of all other pictures.

o Send to Back puts the picture behind all other pictures.

o Bring Forward puts the picture above another picture.
o Send Backward puts the picture behind another picture.

Page 16

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Compressing Pictures

 Note - Compressing pictures reduces the file size of the presentation, making

it more manageable when moving it, sending it by email, etc.

 Double click on a picture.

 The Format tab of Picture Tools comes up on the Ribbon.

 In the Adjust group, click on the Compress Pictures button.

 If only the selected picture(s) are to be compressed, click in the box to select

Apply to selected pictures only.

 Click on the Options button.

 In the Compression options section, make the desired choices.

 In the Target output section, choose Screen or E-mail.

 Click on OK.

 Click on OK.

Animating an Object (Text or Pictures)

 Click on the object.

 On the Ribbon, click on the Animations tab.

 In the Animations group, click on the Custom Animation button.

 Click on the Add Effect button in the Custom Animation pane.

 Choose Entrance, Emphasis, or Exit.

 Choose from the available animations in the list.

 (Optional) Decide if the animation should happen on a mouse click or be

automatic by clicking on the Start down arrow.

 (Optional) Decide on the direction the action will go by clicking on the

Direction: down arrow.

 (Optional) Decide on the speed of the action by clicking on the Speed down

arrow.

 Note – A preview of the animation displays each time a choice is made.

Changing the Animation

 Click on the object.

 Click on the corresponding number of the object in the animation list.

 Click on the Change button and choose a different animation.

Removing the Animation

 Click on the object.

 Click on the corresponding number of the object in the animation list.

 Click on the Remove button in the Custom Animation pane to remove the previous choice

Adding a Delay to an Automatic Animation

 Click on the object.

 Click on the down arrow next to the corresponding number of the

object in the animation list.

 Click on Timing.

 Change the Delay to the desired number of seconds.

 Click OK.

Page 17

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Adding Multiple Animations to the Same Object

 Click on the object.

 Click on the Add Effect button in the Custom Animation pane.

 Choose Entrance, Emphasis, or Exit.

 Choose from the available animations in the list.

Changing the Order Objects Play

 If the Custom Animations screen is not showing:
o On the Ribbon, click on the Animations tab.

o In the Animations group, click on the Custom Animation button.

 Look at the list in the Custom Animations pane showing the order in which

objects play.

 Click on the object on the slide to be changed. (The animation in the list is

highlighted.)

 Click and drag the animation in the list to the desired playing position.

Slide Transitions

 Click on the desired slide.

 On the Ribbon, click on the Animations tab.

 In the Transition to This Slide group, hold the cursor over a transition without clicking to display the slide
with that transition.

 Use the up and down arrows on the right side of

the Slide Transitions window to scroll through

the choices.

 Click on the desired transition.

 Note – The question mark at the bottom of the list is for random transitions.

 Adjust the speed of the transition by clicking on

the Transition Speed down arrow and making the

desired choice.

 Add a sound by clicking on the Transition Sound

down arrow and making the desired choice.

 In the Advance slide section, choose either On Mouse Click, or set a time for the automatic advance of the

slide.

 To apply this transition to all of the slides in the presentation, click on the Apply to All button.

Rehearse Timings

 Note – Rehearse timings controls the pacing of the self-running

show.

 On the Ribbon, click on the Slide Show tab.

 In the Set Up group, click on the Rehearse Timings button.

 Click through the show at the desired pace.

 Notice the timer in the upper left corner of the window which has controls for pause, etc.

 At the end of the slideshow a message will appear asking if you want to keep the new slide timings. Click
on Yes to keep the timings OR No to try again.

Page 18

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Self-Running Show

 Note – To have a self-running slide show, the slide transitions

must be set to Automatically after with a desired length of time.

 On the Ribbon, click on the Slide Show button.

 In the Set Up group, click on the Set

Up Slide Show button.

 In the Show Options section, check the

box to Loop continuously until “Esc”.

 In the Advance slides section, choose

Using timings, if present.

 Click on OK.

Sounds

Adding an Automatic Sound to an Animated Object

 If the Custom Animations screen is not showing:

o On the Ribbon, click on the Animations tab.

o In the Animations group, click on the Custom Animation

button.

 Click on the animated object to which the sound is to be attached.

 In the Custom Animation pane, click on the down arrow next to the

animated object and choose Effect Options.

 Click on the Effect tab.

 In the Enhancements section, next to Sound, click on the down

arrow and choose the desired sound.

 Click OK.

Adding a Clickable Sound to an Object

 Click on the animated object to which the sound is to be attached.

 On the Ribbon, click on the Insert tab.

 In the Links group, click on the Action button.

 Click on the Mouse Click tab.

 Check the box in front of Play sound.

 Click on the down arrow in the box and choose the desired sound.

 OR choose Other Sound… at the bottom of the list and navigate to

the location of the sound.

 Click OK.

 Note – To hear the sound when playing the slide show, click on the

object with the sound attached.

Adding a Sound to a Slide Transition

 Go to the slide that is to have the sound.

 On the Ribbon, click on the Animations tab.

 In the Transition to This Slide group, click on the Transition Sound down arrow and make the desired

choice.

 Note – To hear the sound, hold the mouse over the sound in the list.

Page 19

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Printing

 Click on the Microsoft Office Button and choose Print  Print Preview.

 In the Page Setup group, click on the Print What: button and choose the desired

option.

o Slides – Prints 1 slide per page.

o Handouts – Prints the designated slides per page. (Printing 3 slides per page

also prints lines for note taking to the right of the slides.)

o Notes Pages – Prints one slide per page with the speaker notes on the bottom

half of the page.

o Outline View – Prints the outline of the presentation without pictures.

 In the Page Setup group, click on the Orientation button and choose Portrait or

Landscape.

 In the Preview group, click on the Next Page button or the Previous Page button

to view each of the pages to be printed.

 In the Print group, click on the Options button and choose Scale to Fit Paper to

fit the largest possible image of the slide on the paper.

 In the Print group, click on the Options button and choose Frame Slides to place a wire
frame around each slide as a border.

 In the Print group, click on the Print button.

 Check the settings in the window and change them if desired.

 Click on OK.

Saving as PDF

 To save or export a file to PDF, you must first install the Save as PDF add-in from the Microsoft Office

website.

o Go to http://www.microsoft.com

o Type PDF in the search box located in the upper right corner.

o Click on the result that says: Download details: 2007 Microsoft Office Add-in:…

o Click on the Continue button next to “Validation required.”

o After your computer has been validated, click on the Download button.

o Click on Run.

o Click on Run.

o Check the box to Accept the Microsoft Software License Terms.

o Click on Continue.

o Click on OK.

 Once the PDF add-in has been installed to the computer, open the

document that needs to be converted to PDF.

 Click on the Microsoft Office Button, place the cursor over Save

As…, and click on PDF.

 Navigate to the location where the PDF document will be saved.

 (Optional) Type in a file name.

 Click on the Options button.

 Make choices in the Options window to determine what part of the

presentation will be included in the pdf.

 Click on OK and then click on Save.

http://www.microsoft.com/

Page 20

Technology Integration Center

Davis School District, Farmington, Utah 84025 Revised 3/19/2009

Templates
 Templates provide the basic format of a document.

 Click on the Microsoft Office Button and then

click on New.

 The Templates section displays templates

available on the computer.

o Choose the category of template desired.

o Click on the desired template.

o Click on the Create button.

 The Microsoft Office Online section connects to

templates available online from Microsoft.

o Choose a category and click on the
desired template.

o Click on the Download button.

o The template opens in PowerPoint.

o Note – The document should be saved to

the computer.

